1.- Un colectivo se supone que se comporta de forma que tiene un tanto instantáneo de mortalidad de ((x)=0.0002x. Determinar a que edad una cohorte inicial de 100000 individuos se verá reducida a 70000

Conocemos ((x), l0,lx y queremos determinar el valor de x. Por lo tanto debemos relacionar estas funciones biométricas:
Por un lado tenemos:

[image: image1.wmf]0

0

0

70000()

0.7

10000(0)

x

x

l

l

lx

p

ll

æö

=====

ç÷

èø

0

()

Sx

l

()

(0)

Sx

S

=

Y por otro lado:

[image: image2.wmf]2

2

000

()0.0002

[0.0001]

0.0001

()

xx

x

ydyydy

y

x

Sxeeee

m

--

-

-

òò

====

Por lo tanto:

[image: image3.wmf]2

0.00012

ln0.7ln0.7

()0.759.72 años

0.00010.0001

x

Sxexx

-

==®=-®=-=

2.- Se conoce de una determinada población asegurada que la probabilidad de que un individuo de A años sobreviva T años más es de 0.9 y que la probabilidad de que un individuo de A años sobreviva (T-1) y muera antes de alcanzar los T años más es de 0.025 . Determinar la probabilidad de un individuo muera a la edad de A+T-1 años

Sabemos que : TpA=0.9 y que T-1/1qA= T-1/ qA =0.025

[image: image4.png]‘sobrevive

Como la probabilidad de sobrevivir hasta t la podemos escindir en hacerlo hasta T-1 y luego de A+T-1 a A+T tendremos que :
TpA = T-1pA. pA+T-1
Y por otro lado la probabilidad la probabilidad diferida T-1/ qA también se puede ver como la probabilidad de primero sobrevivir hasta A+T-1 y luego fallecer al año siguiente:

T-1/ qA = T-1pA. qA+T-1
Sumando las dos ecuaciones tendremos que :

[image: image5.wmf]11

11

1

1/11

11

.

0.9.

0.925

.

0.025.

TATAAT

TAAT

TA

TATAAT

TAAT

ppp

pp

p

qpq

pq

-+-

-+-

-

--+-

-+-

=

ü

=

ü

ï

+®=

ýý

=

=

ï

þ

þ

(Ya que pA+T-1+ qA+T-1=1)

Y sustituyendo y despejando en la segunda:

[image: image6.wmf]¼

1111

0.025

0.025.0.0250.925.0.027

0.925

TAATATAT

pqqq

-+-+-+-

=®=®==

3.- Se sabe que l37=95190 y que m37= 0.002 Determinar el número de fallecidos a los 37 años.

[image: image7.wmf]

 EMBED Equation.DSMT4 [image: image8.wmf]3737373737

373737373737

37

37373737

37

37

22.

2.951900.002

(2)2

222.002

2

190.19190

dddml

mmlddd

d

Lldm

l

d

×

===®-=®===

-+

-

=

;

4.(Similar a Pavia 59) Sabiendo que la mortalidad de un población sigue una ley de Sang según la cual:

[image: image9.wmf]0

()

()

(1)

x

BB

lxl

B

w

w

-

=

-

Donde (es infinito actuarial , que en esta población es 115 y B es una parámetro propio de esta ley que para esta población toma el valor de 0.97.Calcular el tanto instantáneo de mortalidad para una persona de 60 años.

[image: image10.wmf]0

()()

()

()()

l

Sxlx

x

Sxlx

m

¢¢

=-=-=-

ln.

(1)

x

BB

B

w

-

0

l

()

(1)

x

BB

B

w

w

-

-

(

)

ln.lnln

()1

1

x

xx

x

BBBB

BBB

B

ww

w

-

-

=-=-=

--

-

Que para B=0.97 y (=115 nos da :

[image: image11.wmf]11511560

ln0.95ln0.95

()(60)0.05319

0.9510.951

x

x

mm

--

=®==

--

5. (Similar a Pavía 60) La función de supervivencia de cierto colectivo es :

[image: image12.wmf](

)

0.015

1

()1.63470.015con 0120

4

x

Sxexx

-

=+-££

a)Determinar la edad para la cual el número de fallecidos es máximo y determinar el valor de esta magnitud

b)Determinar la edad para la que la probabilidad de fallecimiento qx es máxima .

a)El número de fallecidos es :

[image: image13.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

0.0151

0.015

000

0.0151

0.0150.0150.015

00

11

()(1)1.63470.0151.63470.0151

44

11

(0.0150.0151)(1)0.015

44

x

x

x

x

xx

x

dlSxSxlexlex

dleexxlee

-+

-

-+

=-+=+--+-+=

=--++=-+

Y esta expresión será máxima cuando lo sea

[image: image14.wmf]0.0150.015

(1)

x

ee

--

-

 ya que el resto no depende de la edad (Derivando e igualando a cero podremos obtener el máximo, derivar es posible porque aunque dx sea una magnitud discreta esta definida para todo x de 0 a 120 y a través de funciones continuas y derivables en ese intervalo:
La derivada de
[image: image15.wmf]0.0150.015

(1)

x

ee

--

-

 será:

[image: image16.wmf](

)

0.0150.0150.0150.015

'(0.015).(1)0.0150.015

xx

yeeee

=--=-+

Se observa que y’ es siempre NEGATIVA y es creciente aunque nunca se anulara (tiende asintóticamente a cero) eso quiere decir que y será decreciente y que por lo tanto su valor máximo se alcanza en su primer valor(x=0 por lo tanto el máximo de la función de falleciemientos también se alcanza en cero dando un valor para la función de:

[image: image17.wmf](

)

(

)

0.015.00.0150.015

0000

11

.(1)0.015(1)0.0150.5

44

dleelel

=-+=-+

;

b)

A pesar de lo que pudiera parecer para cualquier población la probabilidad de fallecimiento qx es siempre máxima a la edad (-1 que alcanza el valor 1 ya que en (no sobrevive ya nadie.

6. (Similar a Pavía 61) La función de supervivencia de una población sigue una ley de De Moivre, con máximo tiempo de vida 120 años

[image: image18.wmf]()1

120

x

Sx

=-

a) expresar dx en función de la cohorte inicial

b) como es el tanto instantáneo de mortalidad

c) Determina la esperanza de vida al nacer y la vida media probable (mediana de la variable vida residual) al nacer.

a)

[image: image19.wmf](

)

0

00

11

()(1)11

120120120120120

x

l

xxxx

dlSxSxl

æ+ö+

æöæöæö

=-+=---=-=

ç÷ç÷ç÷

ç÷

èøèøèø

èø

Es decir cada año fallece un 120-avo de la población hasta desaparecer a los 120 años

b)
[image: image20.wmf]1

()1

120

()

()120

1

120

Sx

x

x

Sxx

m

-

¢

=-=-=

-

æö

-

ç÷

èø

Que es una función “aceleradamente” creciente

c)

[image: image21.wmf](

)

(

)

120120120120

0000

120

2

120

0

0

2

2

1)

120

()

120

()120

1

120

11

120[120]

1201202

120

11

120(120)(120)120120

1202120

xxxx

xtx

x

x

x

xt

xt

Sxt

epdtdtdtdt

x

Sxx

t

extdttxt

xx

x

xxxx

xx

-

-

+

-

-+

+

=====

-

-

==--=--=

--

æö

-

=----=-

ç÷

ç÷

--

èø

òòòò

ò

2

2

120

120120

2

xxx

-+-+

(

)

2

2

22

2

120

1120120

2

120

120221202

x

x

x

xx

ex

xx

æö

-=

ç÷

èø

-

æö

-

==+-==

ç÷

--

èø

Que al nacer será una esperanza de vida de 60 años
Respecto a la vida media probable al nacer es la mediana de la edad de fallecimiento y por tanto:F(x)=0.5 (S(x)=0.5(60 años

_1382252406.unknown

_1382253848.unknown

_1382254578.unknown

_1382254995.unknown

_1382255192.unknown

_1382254806.unknown

_1382253872.unknown

_1382253184.unknown

_1382253670.unknown

_1382252801.unknown

_1382250553.unknown

_1382251186.unknown

_1382252215.unknown

_1382251012.unknown

_1382247464.unknown

_1382247660.unknown

_1382201179.unknown

_1382247154.unknown

_1382201476.unknown

_1382200384.unknown

